Field Operations Program # **Incremental Funding Activities Status Report** J. Francfort M. Carroll ## **Field Operations Program** # Incremental Funding Activities Status Report J. Francfort M. Carroll **Published March 2001** Idaho National Engineering and Environmental Laboratory Transportation Technologies and Infrastructure Department Idaho Falls, Idaho 83415 > Prepared for the U.S. Department of Energy Under DOE Idaho Operations Office Contract DE-AC07-99ID13727 # Disclaimer This document highlights work sponsored by agencies of the U.S. Government. Neither the U.S. Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the U.S. Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the U.S. Government or any agency thereof. #### **SUMMARY** The U.S. Department of Energy (DOE) has provided \$996,000 in incremental funding to support the deployment of 220 electric vehicles in 37 Federal fleets. The 145 electric Ford Ranger pickups and 75 electric Chrysler EPIC minivans are operating in 15 states and the District of Columbia. The DOE incremental funding support averages \$4,500 per vehicle. The vehicles are driven a total of 537,000 miles per year, which saves almost 30,000 gallons of gasoline each year. Using the 220 vehicles also reduces annual smog-forming emissions by about 1,100 pounds. All of the vehicles are leased, most for 36 months. As of March 2001, Ford and Chrysler have delivered 209 of the 220 vehicles. While 59% of the vehicles have had problems, almost all of the problems have been solved, and their frequency seems to be decreasing. Thirty-one percent of the installed charge controllers and connectors had problems; these appear mostly minor. Seventy-six percent of the delivered vehicles have been replacement vehicles, 96% of which replaced gasoline vehicles. Most fleet owners have been happy with their vehicles. Positive comments outnumber negative comments by more than 2 to 1. Consideration should be given to bringing some of the 37 fleet managers together at a government-sponsored conference, such as IMEAC (Interagency Motor Equipment Advisory Council) or FedFleet (Federal Fleet Policy Council), for a session on advanced technology vehicle (ATV) deployment. It might be instructive to hear suggestions on how to successfully deploy ATVs, pitfalls to avoid, and whether the fleet managers would willingly repeat their experiences. ## **CONTENTS** | SUN | IMARY111 | |-------|---| | 1. | BACKGROUND1 | | 2. | PROGRAM STATUS1 | | 3. | VEHICLE LEASES AND VEHICLE COSTS | | 4. | AGENCY VEHICLE ORDERS AND FUNDING4 | | 5. | VEHICLE DELIVERY STATUS6 | | 6. | MILES DRIVEN, PETROLEUM DISPLACEMENT, AND EMISSIONS AVIODED6 | | 7. | VEHICLE PROBLEMS | | 8. | INFRASTRUCTURE PROBLEMS | | 9. | FLEET VEHICLE REPLACEMENTS | | 10. | GENERAL COMMENTS9 | | APP | ENDIX A— Incremental Funding Survey ResponsesA-1 | | | FIGURES | | 1. N | umber of electric Ford Rangers and Chrysler EPICs leased by each Federal fleet | | 2. Ni | umber of electric Ford Rangers and Chrysler EPICs leased by Federal fleets in each state | | 3. El | ectric Rangers and EPICs leased by participating Federal agencies and departments5 | | 4. In | cremental funding received by each of the participating Federal agencies and departments5 | | 5. Fo | ord Ranger parked in front of a charging station | # Field Operations Program Incremental Funding Activities Status Report #### 1. BACKGROUND Section 6 of Executive Order 13031, "Federal Alternative Fueled Vehicle Leadership," mandated that the U.S. Department of Energy (DOE) provide owners of Federal fleets incremental funding to support the purchasing or leasing of electric vehicles. The first fleet to take advantage of the funding (during 1998) was the U.S. Department of Agriculture in Miami, Florida. Thirty-six additional Federal fleets received incremental funding from DOE during calendar years 1999, 2000, and 2001. Funding was for half the incremental cost (that is, the difference between the electric vehicle lease cost and the GSA lease cost for the gasoline vehicle equivalent) up to a total of \$10,000 per vehicle. Executive Order 13031 was superseded in April 2000 by Executive Order 13149, "Greening the Government through Federal Fleet and Transportation Efficiency." Executive Order 13149 does not provide for incremental funding; thus, the funding activities reported herein are ending. Eight electric vehicle acquisitions were in process when the new executive order was signed. All but two of these acquisitions have been finalized. The remaining two vehicles will be the last to receive incremental funding. All 37 Federal fleets that received electric vehicle incremental funding from DOE were contacted and asked a series of questions. Appendix A presents the individual responses from each of the 37 fleets. The responses have been summarized and are included in the below discussion, which covers DOE's electric vehicle incremental funding activities for the 220 vehicles as of March 2001. #### 2. PROGRAM STATUS The 37 Federal fleets (Figure 1) have received \$996,000 in incremental funding support from DOE for leasing the 220 electric vehicles, which include 145 electric Ford Ranger pickups and 75 electric Chrysler EPIC minivans. The 145 electric Rangers represent about 10% of all the electric Rangers produced by Ford; the 75 EPICs represent about 40% of all the electric EPICs leased by Chrysler in California. The 37 Federal fleets are located in 15 states and the District of Columbia. The state with the most leased vehicles receiving incremental funding is California (Figure 2), where 139 vehicles have been leased. DOE made the incremental funding available through its Field Operations Program and through the General Services Administration (GSA). This allowed those Federal fleets that normally leased gasoline vehicles through GSA to also lease electric vehicles through GSA (a total of 100 vehicles), with DOE providing the incremental funding directly to GSA. However, GSA discounted this option as of the last quarter of calendar year 2000. For Federal fleets that preferred to lease electric vehicles directly from Ford or Chrysler (a total of 120 vehicles), DOE's Idaho National Engineering and Environmental Laboratory (INEEL) provided the incremental funding directly to the Federal Fleets. GSA did sign six pass-through leases between Ford and the Federal fleets during the first quarter of 2001, but the incremental funding was sent directly to the respective fleets by the INEEL. The six Rangers are counted as part of the 120 vehicles receiving incremental funding through the INEEL. **Figure 1.** Number of electric Ford Rangers and Chrysler EPICs leased by each Federal fleet. See the individual worksheets in Appendix A for an explanation of the abbreviations. **Figure 2.** Number of electric Ford Rangers and Chrysler EPICs leased by Federal fleets in each state. The INEEL is managing the incremental funding for the 220 vehicles as part of its Field Operations Program activities. Including the time required for reporting, the INEEL has spent about 250 hours managing this program over the last 2 years. #### 3. VEHICLE LEASES AND VEHICLE COSTS The Federal fleets received an average of about \$4,500 in incremental funding per vehicle. This varied somewhat, depending on the cost of the lease, the length of the lease, and the fleet location. The first 62 Ford Rangers and all of the 75 Chrysler EPICs leased in California cost \$450 per month, per vehicle. The 62 California Rangers and the 75 EPICS were equipped with the more expensive nickel-metal hydride (NiMH) battery packs. The lease rate for the NiMH-equipped vehicles was actually higher, but various California incentives lowered the cost to the Federal fleets to \$450 per month. An additional two Ford Rangers with lead-acid batteries have been leased in California, for about \$350 per month. With one exception, the remaining 81 Rangers were equipped with lead-acid batteries, and they also were leased for about \$350 per vehicle per month. One NiMH-equipped Ranger was leased in Virginia; the lease rate was \$614 per month. The EPIC minivan is no longer available, but Ford is still making lead-acid equipped Rangers in limited numbers. The monthly lease rate, however, is about \$600 per month. Note that Ford is currently the only original equipment vehicle manufacturer leasing new electric vehicles for fleet applications. The incremental cost is determined by comparing the electric vehicle lease cost to the GSA lease cost of a similar type of gasoline vehicle. For small gasoline pickups, the GSA lease cost is \$220. For gasoline minivans, the GSA lease cost is \$243. DOE paid half the incremental cost, that is, half the difference between the electric vehicle lease cost and the GSA lease cost for the gasoline vehicle equivalent. The actual lease terms between the Federal fleets and either Ford, Chrysler, or GSA varied. Most lease agreements were for 36 months, with 36 equal monthly payments. A few lease agreements were as short as 10 months. Some leases specified a single up-front balloon payment that covered the entire 36 months of vehicle use. Other leases included a series of three 12-month agreements, with a single balloon payment at the beginning of each 12-month period. The Federal fleets received a
discount if they signed a 36-month lease and made a single up-front balloon payment. This was also true when signing a series of three 12-month leases, each with an annual balloon payment. Only a few of the Federal fleets were able to take advantage of the balloon payments, owing to procurement rules at many Federal agencies. Whether or not the vehicles would have been ordered if incremental funding were unavailable was not specifically asked. However, this question was informally addressed when the Federal fleets originally requested incremental funding. Every Federal fleet that received incremental funding told the INEEL that they would not have been able to order electric vehicles without the incremental funding. Federal fleets did order, however, about 50 electric vehicles during the two years that electric vehicles were available and before the incremental funding was available. #### 4. AGENCY VEHICLE ORDERS AND FUNDING When looking at leasing activities broken down by governmental agencies and departments, the United States Postal Service (USPS) ordered the most electric vehicles (Figure 3) through the Incremental Funding Program. The USPS ordered 61 EPICs and placed them in three locations. The USPS is unique among Federal agencies and departments in taking advantage of the incremental funding, as it is able to generate its own revenue to help lease vehicles, and it has a very large fleet to integrate vehicles into. Most other agencies indicated that they had great difficulty paying for vehicles that cost more than gasoline equivalents. Department of Energy fleets ordered the second highest number of vehicles (59), which they integrated into eight fleets. In descending order, some of the other vehicle deployments included the following: - Department of Defense, 41 vehicles in six fleets - Department of Agriculture, 16 vehicles in three fleets - Presidio Trust, 15 vehicles in one fleet - Department of Interior, 14 vehicles in eight fleets. Most other agencies and departments placed their electric vehicles into one or two fleets. The eight Department of Energy fleets that took advantage of the incremental funding received over \$370,000 in total funding (Figure 4). The USPS received the second largest funding total, \$227,000. There was significant variation in the total cost per leased vehicle. This resulted from variations in model costs (minivan versus pickup and lead-acid versus nickel metal hydride batteries), locations (various California entities offered additional incremental funding for vehicles with advanced batteries), and the length (and thus the cost) of the leases (from 10 to 36 months). **Figure 3.** Electric Rangers and EPICs leased by participating Federal agencies and departments. **Figure 4.** Incremental funding received by each of the participating Federal agencies and departments. #### 5. VEHICLE DELIVERY STATUS Of the 220 vehicles ordered with DOE incremental funding support, 209 vehicles have been received and are being used in fleet applications. Nine of the EPICs going to the USPS in San Diego have not yet been delivered. The first 36 of the total 45 EPICs have been delivered. The USPS expects to receive about four or five EPICs per week until the remaining nine are delivered. The tenth undelivered vehicle is a Ford Ranger obtained by personnel from GSA's Fort Worth, Texas office before Christmas (2000). As it was being driven from the local Ford dealer, the state of charge became depleted after only 15 miles. The dealer retrieved the Ranger and is awaiting a replacement battery pack. Klamath National Forest is also waiting to receive their Ranger. 2 years. # 6. MILES DRIVEN, PETROLEUM DISPLACEMENT, AND EMISSIONS AVIODED For this report, the Federal fleet managers were asked how many miles each of the Rangers and EPICs are being driven annually. Since some of the vehicles have not yet been delivered or were only recently delivered, the average annual miles driven was not available for 10 of the Rangers and six of the EPICs. To calculate the total petroleum displacement for the 220 vehicles, the average annual mileage collected for the 135 Rangers and 69 EPICs was extrapolated to the entire 220-vehicle fleet. Based on this extrapolation, the average annual miles driven, petroleum displacement, and emissions avoided for the entire set of 220 vehicles is discussed below. The electric Rangers are being driven an average of 1,842 miles annually, for a 145-vehicle total of 267,090 miles per year. The EPICs are begin driven an average of 3,593 miles annually, for a 75-vehicle total of 269,475 miles per year. (Since the USPS is using 61 of the 75 EPICs, and they are probably being driven the better part of every day, the higher average annual miles driven for the EPICs are to be expected). The entire 220 fleet of vehicles is being driven a total of 536,565 miles per year. The Rangers and EPICs replaced a large variety of mostly older, gasoline-powered vehicles with poor fuel-use rates. (The exact number of Rangers and EPICs used as replacement vehicles is discussed in the Fleet Vehicle Replacements section below.) The exact miles per gallon (mpg) for the variety of pickups, full-size sedans, Grumman postal vehicles, and older minivans replaced by the Rangers and EPICs is not known. However, we assume that their average mpg use of gasoline was not as good as today's more fuel-efficient vehicles. For those vehicles that were new additions to the Federal fleets (versus a replacement vehicle), it is assumed that if an electric EPIC or Ranger were not available as a new vehicle, than a similar type of gasoline-powered vehicle would have been obtained by the Federal fleets. Based on the Environment Protection Agency's Fuel Economy Guide for model year 2000 (http://www.fueleconomy.gov/feg/FEG2000.htm), an average fuel economy of 18 mpg is assumed for calculating the petroleum displaced by the electric vehicles. The 18-mpg figure is based on vehicles equipped with 6-cylinder gasoline engines used in city driving, which is the most typical type of drive-cycle used. (The performance of the electric Rangers and EPICs exceeds that of comparable models equipped with 4- and 6-cylinder engines). Therefore, based on the 536,565 average annual miles driven for the 220 vehicles, the average annual petroleum displaced is 29,809 gallons of gasoline. Definitively determining the air pollution benefits for the 220 electric vehicles is more difficult than determining the petroleum displacement benefits because the emissions data for the older vehicles is very difficult to obtain, and the actual emissions on a per-vehicle basis depends on how well the vehicle is maintained and how it is driven. However, some very conservative assumptions allow for calculating the pounds of smog-forming emissions avoided by using the 220 electric vehicles. Data for currently available vehicles is again used, knowing that such technological advancements as catalytic converters, exhaust gas recirculation, and electronic fuel controls have made today's vehicles cleaner than the vehicles replaced by the EPICs and Rangers. According to the EPA Green Vehicle Guide (http://www.fueleconomy.gov/ feg/FEG2000.htm), today's minivans and pickups (similar to the EPIC and Ranger) emit about 31 pounds of smog-forming pollution per 15,000 miles. Given the 536,565 miles annually driven by the 220 electric vehicles, their use reduces emission by at least 1,100 pounds of smog-forming emissions annually. #### 7. VEHICLE PROBLEMS Of the 209 EPICs and Rangers received, 59% have had various mechanical problems. On a per model basis, 54% of the Rangers and 76% of the EPICs had at least one problem. The three primary problem areas were battery packs, coolant pumps, and wiring harnesses: (1) battery packs replaced, 30 Rangers, 7 EPICs, (2) coolant pumps replaced, 37 EPICs, (3) wiring harnesses replaced, 20 Rangers. Other, less-frequent, vehicle problems were - Power steering pump, 5 Rangers - Minor electrical, 1 Ranger - "Work Required" light, 2 Rangers - Sensor, 1 Ranger - Air conditioning, 1 Ranger - Short in ABS break system, 2 Rangers - Transaxle, 2 Rangers - Bolts, 10 Rangers - Power limit gauge, 1 Ranger - Water pump, 1 Ranger - Charging system light, 1 Ranger - 12-volt battery replaced, 1 Ranger - Sporadic speedometer, 5 EPICs - Back window broken when received, 1 Ranger. #### 8. INFRASTRUCTURE PROBLEMS The Rangers (Figure 5) and EPICs are equipped with onboard chargers. Their off-board infrastructure requirements consist of intelligent connector stations and a connector (the *plug*). It appears that the connector infrastructure-to-vehicle ratio for the 209 vehicles is one-to-one. That is, one connector was installed for each vehicle. While a majority (73%) of the connector infrastructure did not have any problems, 57 of the installations did experience problems. Most of the 57 reported problems were very minor. Identified problems include the following: - Charger drains the battery, 1 Ranger - Bad connector, 2 Rangers - Charger motherboard failure, 2 Rangers - Bad speakers in the talking connector stations, 6 EPICs, 2 Rangers. #### 9. FLEET VEHICLE REPLACEMENTS Of the Rangers and EPICs received, 76% are being used as replacement vehicles. That is, when the Rangers and EPICs are received, the fleets retire or excess older vehicles they were previously using. The 158 vehicles replaced 152 gasoline vehicles, 1 diesel vehicle, and 5 compressed natural gas vehicles, as follows: - Dodge Ram and Dakota pickups, 15 - S-10 pickup retrofit, 21 - 1956 Jeep with 1946 diesel motor, 1 - Full-size Ford sedan, 1 - Chrysler sedan, 1 - Minivans and sedans, 20 - Gasoline Rangers, 5 - Ford Aerostar minivans, 2 - Variety of light-duty trucks, 22 - Compressed natural gas trucks, 5 - Chevy utility truck, 1 - Chevy pickup, 1 - USPS Grumman and Windstar vehicles, 61 - Ford F-150 pickup, 1 - Chevy sedan, 1. **Figure 5.** Ford Ranger parked in front of a charging station.
10. GENERAL COMMENTS Many of the Federal fleets volunteered general comments about their overall satisfaction with the Rangers and EPICs. Most fleet owners were generally satisfied with the vehicles, as we received many more positive than negative comments. Both negative and positive comments are summarized below: #### Generally satisfactory comments - Wants extension on vehicle lease - Very happy with vehicle (eight comments) - Ideal vehicle for mission - Works well for how vehicle is used - Could use more vehicles - Very nice ride - Somewhat happy - Great impact on civilian and Government population - Responsive - It may cost as much to charge as to put gas in, but it is still cleaner - Better equipped (new Rangers compared to older models) - Fine and Great - Thoroughly enjoy it - I think they're great (two comments) - Very good performers, no lack of power - Everyone loves initial acceleration - The vehicle is great for what we do - I really like it - Very happy with overall performance - Ford was very helpful - Wonderful - They are working out well, quite happy - Good truck, practicable, durable - Decent vehicle - Acceleration adequate - Wish we could get more - Perfect for our site - No complaints - Great vehicles, very powerful - Looking to order 15 more - Supports clean air in Presidio - So far so good - Worried about cold weather, but have experienced no problems - Good as can be expected. #### Generally unsatisfactory comments - Winter drains batteries quicker than in the summer - Mileage not as good in mountainous areas - Gas costs as much as charging the vehicles - Distance a limitation - It rides rough (two comments) - Looking at hybrids - Range decreases in winter (two comments) - Longer-life batteries would help - Builds memory (battery) only charges to last mileage - Would be nice if they had more range (five comments) - When slowing down and hitting a bump, feels like engine stops breaking - People can't hear the vehicle coming, so drivers need to be more cautious - Worthless, not dependable (this and the next two comments made by the same fleet) - Drivers don't want them - Spends 6+ months in shop before being returned. After reviewing the data and talking to the Federal fleets, it appears that the overall attitude toward the electric vehicles is positive. Over the last three years, most problems have been fixed, and the incidence of problems is decreasing. ## Appendix A. ## **Incremental Funding Survey Responses** The following 37 tables contain the individual responses received during telephone interviews conducted by the INEEL. The same questions were asked of each fleet contact that received incremental funding from DOE. Note that there are two sheets for the Marines at Camp Pendelton, as there are two different Camp Pendelton fleets that ordered vehicles. | Agency: Architect of the Capitol | | Location: Washington, D.C. | | | |--|---|---|--|--| | Vehicle Model: Ranger | | # Leased: 1 | | | | Total EV Miles: 2,000 | | Average Annual Miles per Vehicle: 1,000 | | | | Incremental Funding Provided by DOB | ≣: \$2,322 | | | | | | 1 | | | | | Have all of the vehicles been received? | Yes | | | | | How long have you had the vehicles? | 2 years | | | | | How many miles have been accumulated? | 2,000 miles, approximately 5 miles a day. | | | | | Have you had any problems with the vehicle? | The battery pack had to be replaced within the first 6 months. When weather gets above 95 degrees, there are problems with the bearings in the power steering pump. | | | | | Have you had any problems with the infrastructure/charge connector? | No | | | | | Did the EV replace another vehicle or was it an addition to the fleet? | Yes | | | | | What kind of vehicle did it replace? | Chevy S-10 gasoline retrofit | | | | | What is the vehicle used for? | Running around on Capitol Hill from job site to job site. | | | | | Comments: Very pleased. Have recently leased two more electric vehicles. | | | | | | Agency: Department of Agriculture (DC Service | A) – Customs | Location: Miami, Florida | | |--|---|---|--| | Vehicle Model: Ranger | | #Leased: 14 | | | Total EV Miles: 43,000 | | Average Annual Miles per Vehicle: 2,048 | | | Incremental Funding Provided by DOI | E: \$104,000 | | | | | | | | | Have all of the vehicles been received? | Yes | | | | How long have you had the vehicles? | In their 3 rd year | | | | How many miles have been accumulated? | Collectively 43,000 at end of 2 nd year minus 6 months. | | | | Have you had any problems with the vehicle? | Problems with batteries only lasting 6-8 months. Ford replaced the battery packs in all 14 vehicles with different model batteries from a new manufacturer. | | | | Have you had any problems with the infrastructure/charge connector? | No | | | | Did the EV replace another vehicle or was it an addition to the fleet? | Replaced | | | | What kind of vehicle did it replace? | 14 gasoline powered Dodge Rams and Dakotas. | | | | What is the vehicle used for? | Transportation aro | und the site. | | | Comments: The lease is up in August and they would like to extend the lease. | | | | | Agency: Department of Agriculture (DOA) Eldorado National Forest | | Location: Vallejo, California | | |--|----------------------|---|--| | Vehicle Model: Ranger | | # Leased: 1 | | | Total EV Miles: 420 | | Average Annual Miles per Vehicle: 1,680 | | | Incremental Funding Provided by DOI | E: \$2,385 | | | | | | | | | Have all of the vehicles been received? | Yes | | | | How long have you had the vehicles? | Early December | | | | How many miles have been accumulated? | 420 | | | | Have you had any problems with the vehicle? | No | | | | Have you had any problems with the infrastructure/charge connector? | No | | | | Did the EV replace another vehicle or was it an addition to the fleet? | Addition | | | | What kind of vehicle did it replace? | N/A | | | | What is the vehicle used for? | Local running around | | | | Comments: Pretty happy with the electrons | | | | | Agency: Department of Agriculture (DC National Forest | A) Klamath | Location: Yreka, California | |--|--------------------------|---------------------------------------| | Vehicle Model: Ranger | | # Leased: 1 | | Total EV Miles: 0 | | Average Annual Miles per Vehicle: N/A | | Incremental Funding Provided by DOI | E: \$2,385 | | | | | | | Have all of the vehicles been received? | No | | | How long have you had the vehicles? | N/A | | | How many miles have been accumulated? | N/A | | | Have you had any problems with the vehicle? | N/A | | | Have you had any problems with the infrastructure/charge connector? | Haven't received it yet. | | | Did the EV replace another vehicle or was it an addition to the fleet? | N/A | | | What kind of vehicle did it replace? | N/A | | | What is the vehicle used for? | N/A | | | Comments: | | | | Agency: Department of Defense (DOD) Pendelton | - Marines, Camp | Location: California | | |--|----------------------|--|--| | Vehicle Model: Ranger, EPIC | | # Leased: 1 Ranger, 1 EPIC | | | Total EV Miles: 2,700 | | Average Annual Miles per Vehicle: 400; 2,500 | | | Incremental Funding Provided by DOE | E: \$7,866 | | | | | | | | | Have all of the vehicles been received? | Yes | | | | How long have you had the vehicles? | Ranger – 6 months | s, EPIC – 1 year | | | How many miles have been accumulated? | 200 and 2,500 | | | | Have you had any problems with the vehicle? | 12-volt battery died | I in the Ranger | | | Have you had any problems with the infrastructure/charge connector? | No | | | | Did the EV replace another vehicle or was it an addition to the fleet? | Addition | | | | What kind of vehicle did it replace? | N/A | | | | What is the vehicle used for? | Ranger - delivery o | of parts, EPIC - local transport. | | | Comments: Limited Range. | | | | | Agency: Department of Defense (DOD) Pendelton | Marines, Camp | Location: California | | |---|---|--|--| | Vehicle Model: Ranger | | # Leased: 3 | | | Total EV Miles: 8,500 | | Average Annual Miles per Vehicle: 1 – 3,750; 2 – 4,500 | | | Incremental Funding Provided by DOI | E: \$12,420 | , | | | | | | | | Have all of the vehicles been received? | Yes | | | | How long have you had the vehicles? | May of 2000 | | | | How many miles have been accumulated? | 1 – 2,500
2 – 3,000
3 – 3,000 | | | | Have you had any problems with the vehicle? | Part needed to be replaced. Part unknown. | | | | Have you had any problems with the infrastructure/charge connector? | No | | | | Did the EV replace another vehicle or was it an addition to the fleet? | Replacement | | | | What kind of vehicle did it replace? | 3 gasoline Rangers | | | | What is the vehicle used for? | One driven by Colo | onel, rest used for transportation around base. | | | Comments: Very happy, have leased 2 more electric vehicles. It may cost as much to charge an electric
vehicle as it is to put gas in a gasoline vehicle, but it is still cleaner. | | | | | Agency: Department of Defense (DOD) Navy, Pensacola | | |--|--| | Vehicle Model: Ranger | | | | Average Annual Miles per Vehicle: 667, 895 | | Ξ: \$2,451 | | | Yes | | | August of 2000 | | | 1 – 278
2 – 373 | | | One spent first two months in the shop with charging problems. | | | No | | | Replaced | | | 2 gasoline powered Rangers | | | Utilities group uses to check power lines. | | | | E: \$2,451 Yes August of 2000 1 – 278 2 – 373 One spent first two No Replaced 2 gasoline powere | | Agency: Department of Defense (DOD) Station | Navy, North Island | Location: San Diego, California | | |--|--|---|--| | Vehicle Model: Ranger and EPIC | | # Leased: 1- Ranger, 6-EPICs | | | Total EV Miles: ? | | Average Annual Miles per Vehicle: ? | | | Incremental Funding Provided by DOE | E: \$26,496 | | | | | | | | | Have all of the vehicles been received? | Yes | | | | How long have you had the vehicles? | EPICs received 12/ | /99, Ranger received 1 st week of January. | | | How many miles have been accumulated? | ? | | | | Have you had any problems with the vehicle? | Replaced coolant pumps in all six EPICs. | | | | Have you had any problems with the infrastructure/charge connector? | Replaced speakers in all charging units. | | | | Did the EV replace another vehicle or was it an addition to the fleet? | 3 Additions, 4 Replaced | | | | What kind of vehicle did it replace? | Ford Aerostar Minivans | | | | What is the vehicle used for? | Miscellaneous administrative needs and transportation around the base. | | | | Comments: Installed solar panel array. Kw/hour is just the same as putting in gas. | | | | | Agency: Department of Defense (DOD) | Navy | Location: Port Hueneme, California | |--|--|---| | Vehicle Model: EPIC | | # Leased: 5 | | Total EV Miles: 18,781 | | Average Annual Miles per Vehicle: (see below) | | Incremental Funding Provided by DOB | E: \$18,630 | | | Have all of the vehicles been | Yes | | | received? | res | | | How long have you had the vehicles? | July of 1999 | | | How many miles have been accumulated? | # Miles Ave. Annual Miles 1 - 671 | | | Have you had any problems with the vehicle? | Sporadic speedometer on all 5, and all five wouldn't run on a full charge. | | | Have you had any problems with the infrastructure/charge connector? | One wouldn't charge | | | Did the EV replace another vehicle or was it an addition to the fleet? | Replaced | | | What kind of vehicle did it replace? | Compressed Natural Gas Vehicles | | | What is the vehicle used for? | Base use | | | Comments: Worthless, not dependable 6+ months. | Don't want them. | When they are getting fixed, they are in the shop for | | Agency: DOE – Bonneville Power Adm | inistration (BPA) | Location: Vancouver, Washington | |--|--|---| | Vehicle Model: Ranger | | # Leased: 1 | | Total EV Miles: 1,130 | | Average Annual Miles per Vehicle: 1,130 | | ncremental Funding Provided by DOI | E: \$4,644 | | | Have all of the vehicles been received? | | | | How long have you had the vehicles? | Approximately a year | | | How many miles have been accumulated? | 1,130 | | | Have you had any problems with the vehicle? | Had an electrical problem. Since it's been fixed, no other problems. | | | Have you had any problems with the infrastructure/charge connector? | No | | | Did the EV replace another vehicle or was it an addition to the fleet? | Addition | | | What kind of vehicle did it replace? | N/A | | | What is the vehicle used for? | Running around V | ancouver, Washington complex. | to get the full charge and the full range of 40+ miles. | Agency: DOE, HQ, Office of Administrative Management | | Location: Washington, D.C. | |---|---|---| | Vehicle Model: Ranger | | # Leased: 2 | | Total EV Miles: 3,400 | | Average Annual Miles per Vehicle: 2,400 and 2,600 | | Incremental Funding Provided by DOI | E: \$28,543 | 7 | | | | ! | | Have all of the vehicles been received? | Yes | | | How long have you had the vehicles? | May of 2000 | | | How many miles have been accumulated? | 1,800 and 1,600 | | | Have you had any problems with the vehicle? | No | | | Have you had any problems with the infrastructure/charge connector? | No | | | Did the EV replace another vehicle or was it an addition to the fleet? | Addition | | | What kind of vehicle did it replace? | N/A | | | What is the vehicle used for? | and traveling in loc
1 – D.C., used by | Couriers for local trips in town twice a day. | | Comments: Would be nice if the vehicles had longer range, but we will use them. | | | | Agency: DOE, Fermi Labs | | Location: Illinois | | |--|--|---|--| | Vehicle Model: Ranger | | # Leased: 3 | | | Total EV Miles: 1,800 | | Average Annual Miles per Vehicle: 1,800 | | | Incremental Funding Provided by DO | E: \$14,040 | | | | Have all of the contributions | Lv. | | | | Have all of the vehicles been received? | Yes | | | | How long have you had the vehicles? | September of 2000 | | | | How many miles have been accumulated? | Approximately 600 on each | | | | Have you had any problems with the vehicle? | Water pump problem and charging system light came on. Both problems have been fixed and we haven't had any problems since. | | | | Have you had any problems with the infrastructure/charge connector? | No | | | | Did the EV replace another vehicle or was it an addition to the fleet? | Addition | | | | What kind of vehicle did it replace? | N/A | | | | What is the vehicle used for? | Maintenance on the grounds | | | | Comments: They are working out well, | quite happy. | | | | Agency: DOE - Lawrence Berkeley National Lab (LBNL) | | | Location: Californ | Location: California | | | |--|---|---|---|---|-------|---| | Vehicle Model: Ranger, EPIC | | | # Leased: 20 Rar | # Leased: 20 Rangers, 2 EPICs | | | | Total EV Miles: 41,201 | | | Average Annual I | Average Annual Miles per Vehicle: (see below) | | | | Incremental Funding Provided by DOI | E: \$180 |),504 | | | | | | | | | | | | | | Have all of the vehicles been received? | Yes | | | | | | | How long have you had the vehicles? | Received Rangers January of 2000 and EPICs July of 2000 | | | 000 | | | | How many miles have been accumulated? | # | Miles | Ave. Annual Miles | # | Miles | Ave.
Annual
Miles | | Have you had any problems with the vehicle? | 1
2
3
4
5
6
7
8
9
10
11 | 828
1267
1614
1084
1708
1376
1086
829
1065
2183
646 | 828
1267
1614
1084
1708
1376
1086
829
1065
2183
646 | EPIC | Ss. | 1592
1174
3063
3645
2364
2989
6340
1183
693
7471
3262
d 22 are the | | Have you had any problems with the infrastructure/charge connector? | No | | | | | | | Did the EV replace another vehicle or was it an addition to the fleet? | Replaced | | | | | | | What kind of vehicle did it replace? | 20 Chevy S-10 and 2 minivans | | | | | | | What is the vehicle used for? | Rangers are used to transport crafts and equipment and EPICs are used to transport personnel. | | | | | | | Comments: Wish to get more. Perfect | fect for the site, not a lot of mileage. Rangers get between 50 – 60 miles and | | | | | | | Agency: DOE - Los Alamos National Lab (LANL) | | Location: New Mexico | | |--|---|---|--| | Vehicle Model: Ranger Total EV Miles: 3,600 | | # Leased: 18 | | | | | Average Annual Miles per Vehicle: 1,200 | | | Incremental Funding Provided by DOI | cremental Funding Provided by DOE: \$83,592 | | | | Have all of the vehicles been received? | Yes | | | | How long have you had the vehicles? | November | | | | How many miles have been accumulated? | Approximately 200 miles on each | | | | Have you had any problems with the vehicle? | 2 shorts in the ABS brake system, 1 power steering pump | | | | Have you had any problems with the infrastructure/charge connector? | No | | | | Did the EV replace another vehicle or was it an addition to the fleet? | Replaced | | | | What kind of vehicle did it replace? | Minivans and Sedans | | | | What is the vehicle used for? | Administrative tasks | | | **Comments:** Trained 150+ people to drive the Rangers. Giving
employees 3-month opportunity for a like/dislike opinion. Mountainous area, mileage not as good because of inclines. | Agency: DOE - National Renewable Energy Laboratory (NREL) | | Location: Golden, Colorado | | |--|--|--|--| | Vehicle Model: Ranger | | # Leased: 2 | | | Total EV Miles: 514 | | Average Annual Miles per Vehicle: 1,877; 590 | | | Incremental Funding Provided by DOB | E: \$9,360 | | | | | | | | | Have all of the vehicles been received? | Yes | | | | How long have you had the vehicles? | November 1, 2000 | | | | How many miles have been accumulated? | 1 – 391
2 – 123 | | | | Have you had any problems with the vehicle? | No | | | | Have you had any problems with the infrastructure/charge connector? | No | | | | Did the EV replace another vehicle or was it an addition to the fleet? | Replaced | | | | What kind of vehicle did it replace? | '93 Dodge and '93 Chevy utility truck | | | | What is the vehicle used for? | Maintenance, travel from site to site, pick up supplies. | | | | Comments: Trucks only get 30 miles to | a charge when it is | real cold, no complaints. | | | Agency: DOE - Sandia | | Location: New Mexico | | | |--|--|--|--|--| | Vehicle Model: Ranger | | # Leased: 10 | | | | Total EV Miles: 1,000 | | Average Annual Miles per Vehicle: 200 | | | | Incremental Funding Provided by DOI | E: \$46,440 | | | | | | | <u>!</u> | | | | Have all of the vehicles been received? | Yes | | | | | How long have you had the vehicles? | June of 2000 | | | | | How many miles have been accumulated? | Approximately 100 miles on each | | | | | Have you had any problems with the vehicle? | Bolt problems and battery updates. | | | | | Have you had any problems with the infrastructure/charge connector? | Some issues with charging stations, but worked them all out. | | | | | Did the EV replace another vehicle or was it an addition to the fleet? | Addition | | | | | What kind of vehicle did it replace? | N/A | | | | | What is the vehicle used for? | Used by our customers to perform SNL programmatic business. | | | | | | | vone loves the initial acceleration. Rangers initially anent assignments with the hope of increasing | | | | Agency: DOE - Western Area Power Administration (WAPA) Vehicle Model: Ranger Total EV Miles: 1,012 | | Location: Golden, Colorado | | |--|---|---|--| | | | # Leased: 1 | | | | | Average Annual Miles per Vehicle: 4,048 | | | Incremental Funding Provided by DOB | E: \$4,680 | | | | | | | | | Have all of the vehicles been received? | Yes | | | | How long have you had the vehicles? | November of 2000 | | | | How many miles have been accumulated? | 1,012 | | | | Have you had any problems with the vehicle? | No | | | | Have you had any problems with the infrastructure/charge connector? | No | | | | Did the EV replace another vehicle or was it an addition to the fleet? | Replaced | | | | What kind of vehicle did it replace? | 1994 Chevrolet pick-up | | | | What is the vehicle used for? | Making deliveries and pickups at other sites. | | | installed on the vehicle to give it better traction in the snow. We were surprised that this was necessary. We were also worried about cold weather, but we've experienced no problems. | Agency: Department of Interior (DOI) – Reclamation (BOR) | Bureau of | Location: Loveland, Colorado | | |--|---|---|--| | Vehicle Model: Ranger | | # Leased: 1 | | | Total EV Miles: 1,500 | | Average Annual Miles per Vehicle: 1,800 | | | Incremental Funding Provided by DOB | E: \$2,322 | | | | | | | | | Have all of the vehicles been received? | Yes | | | | How long have you had the vehicles? | June of 2000 | | | | How many miles have been accumulated? | 1,500 | | | | Have you had any problems with the vehicle? | No | | | | Have you had any problems with the infrastructure/charge connector? | The first charger would drain the batteries and not recharge. Replaced charger. | | | | Did the EV replace another vehicle or was it an addition to the fleet? | Yes | | | | What kind of vehicle did it replace? | 1956 Jeep with a 1946 diesel motor | | | | What is the vehicle used for? | Tunnel work around town. | | | | Comments: Longer life batteries would | help. | | | | Agency: Department of Interior (DOI) - Gettysburg National Park | | Location: Gettysburg, Pennsylvania | | |--|---|---|--| | Vehicle Model: Ranger | | # Leased: 1 | | | Total EV Miles: 5,000 | | Average Annual Miles per Vehicle: 1,667 | | | Incremental Funding Provided by DOI | E: \$2,322 | | | | | | | | | Have all of the vehicles been received? | Yes | | | | How long have you had the vehicles? | Starting 3 rd year of use | | | | How many miles have been accumulated? | 5,000 | | | | Have you had any problems with the vehicle? | "Work Required" light came on. Ford fixed the problem, but not really sure of what the problem was. | | | | Have you had any problems with the infrastructure/charge connector? | A couple of months ago, Ford had to replace the connector end that plugs into the car. | | | | Did the EV replace another vehicle or was it an addition to the fleet? | Addition | | | | What kind of vehicle did it replace? | N/A | | | | What is the vehicle used for? | Used in the park to monitor work. | | | | Comments: Very happy because of the | nature of how it is u | sed. Only problem, limitation of range. | | | Agency: Department of Interior (DOI) – Grand Canyon National Park | | Location: Grand Canyon, Arizona | | |--|---------------------------|---|--| | Vehicle Model: Ranger | | # Leased: 3 | | | Total EV Miles: N/A | | Average Annual Miles per Vehicle: N/A | | | Incremental Funding Provided by DOE: \$6,966 | | | | | | | <u>!</u> | | | Have all of the vehicles been received? | Yes | | | | How long have you had the vehicles? | January 30, 2001 | | | | How many miles have been accumulated? | N/A | | | | Have you had any problems with the vehicle? | N/A | | | | Have you had any problems with the infrastructure/charge connector? | No | | | | Did the EV replace another vehicle or was it an addition to the fleet? | N/A | | | | What kind of vehicle did it replace? | N/A | | | | What is the vehicle used for? | N/A | | | | Comments: The vehicles have just bee have not been used yet. | l
n received. Training | was completed on February 6, 2001. The vehicles | | | Agency: Department of Interior (DOI) Ji
National Historic Site | mmy Carter | Location: Andersonville, Georgia | |--|----------------------------------|-----------------------------------| | Vehicle Model: Ranger | | # Leased: 1 | | Total EV Miles: | | Average Annual Miles per Vehicle: | | Incremental Funding Provided by DOI | E: \$2,385 | | | | | | | Have all of the vehicles been received? | Yes | | | How long have you had the vehicles? | 4 weeks | | | How many miles have been accumulated? | | | | Have you had any problems with the vehicle? | No | | | Have you had any problems with the infrastructure/charge connector? | No | | | Did the EV replace another vehicle or was it an addition to the fleet? | Addition | | | What kind of vehicle did it replace? | N/A | | | What is the vehicle used for? | Running errands within the park. | | | Comments: Thoroughly enjoy it. | <u> </u> | | | Agency: Department of Interior (DOI) Kennesaw Mountain | | Location: Kennesaw, Georgia | |--|---------------------------------|---| | National Battlefield Park | | Location: Remiesaw, Ocorgia | | Vehicle Model: Ranger | | # Leased: 1 | | Total EV Miles: 800 | | Average Annual Miles per Vehicle: 8,320 | | Incremental Funding Provided by DOI | E: \$2,385 | | | | 1 | | | Have all of the vehicles been received? | Yes | | | How long have you had the vehicles? | About 4 weeks | | | How many miles have been accumulated? | 35 – 40 miles a day | | | Have you had any problems with the vehicle? | No | | | Have you had any problems with the infrastructure/charge connector? | No | | | Did the EV replace another vehicle or was it an addition to the fleet? | Addition | | | What kind of vehicle did it replace? | N/A | | | What is the vehicle used for? | Transportation around the park. | | | Comments: The Ranger is fine and gre | l
at, just wish it had m | ore range. | | Agency: Department of Interior (DOI), N | National Park | Location: Washington D.C. | |--|--|--| | Service -, Rock Creek Park Vehicle Model: Rangers | | #Leased: 5 | | Verificie Model. Trangers
 | # Leaseu. 5 | | Total EV Miles: 14,500 | | Average Annual Miles per Vehicle: 1- 3,667, 3 - 6,000, 1 N/A | | Incremental Funding Provided by DOI | E: \$11,673 | | | | Lsa | | | Have all of the vehicles been received? | Yes | | | How long have you had the vehicles? | 1 – 1½ years, 3 - | - 6 months | | How many miles have been accumulated? | 1 - 5,500 approximately 2 - 3,000 approximately 3 - 3,000 approximately 4 - 3,000 approximately 5 - 0 brand new vehicle | | | Have you had any problems with the vehicle? | Air conditioning went out in one of the vehicles. | | | Have you had any problems with the infrastructure/charge connector? | One Infrastructure had a bad plug, two had problems with the talking chargers, and two have had motherboards replaced. Have not yet received charge connector for fifth vehicle. | | | Did the EV replace another vehicle or was it an addition to the fleet? | All 5 replacements | | | What kind of vehicle did it replace? | 2 Rangers, 1 full size Ford pickup, 1 Chrysler car, 1 mid-sized Chevy sedan | | | What is the vehicle used for? | Supervisors use one for doing inspections in the field, one is used as the mail vehicle, the Nature Center uses one to run errands, and one is used by the contract administrator to check on contractors working in the Park. | | | | | y. Had Ford install back-up beepers. Concern: When ne stops breaking. The new Rangers are better | | A Department of Interior (DOI) | IC Fish and | Leastion, Mandand | |---|--|---| | Agency: Department of Interior (DOI), US Fish and Wildlife Service - Paxtuent Research Refuge | | Location: Maryland | | Vehicle Model: Ranger | | # Leased: 1 | | Total EV Miles: 3,500 | | Average Annual Miles per Vehicle: 4,667 | | Incremental Funding Provided by DOE | E: \$2,322 | | | | 1 | | | Have all of the vehicles been received? | Yes | | | How long have you had the vehicles? | 4/1/00 | | | How many miles have been accumulated? | 3,500 | | | Have you had any problems with the vehicle? | Power steering pump, and batteries wouldn't charge. Both problems are fixed and we haven't had any problems since. | | | Have you had any problems with the infrastructure/charge connector? | No | | | Did the EV replace another vehicle or was it an addition to the fleet? | Added | | | What kind of vehicle did it replace? | N/A | | | What is the vehicle used for? | Driving around Refuge, 10 to 15 miles a day. | | | Comments: Very happy. Ideal for situa | Lion. Used by 5 diff | erent people. | | Service (USFWS) National Conservation | Training Center | | |--|--|---------------------------------------| | Vehicle Model: Ranger | | # Leased: 1 | | Total EV Miles: 0 | | Average Annual Miles per Vehicle: N/A | | Incremental Funding Provided by DOE | : \$2,375 | | | Have all of the web also been | V | | | Have all of the vehicles been received? | Yes | | | How long have you had the vehicles? | Received Feb 23, 2001 | | | How many miles have been accumulated? | 0 | | | Have you had any problems with the vehicle? | The back window was broke out when delivered. | | | Have you had any problems with the infrastructure/charge connector? | Haven't received it yet | | | Did the EV replace another vehicle or was it an addition to the fleet? | Replace | | | What kind of vehicle did it replace? | Gas powered Ford F150 | | | What is the vehicle used for? | Maintenance group uses for transportation between buildings. | | | Agency: Department of Transportation (DOT) – Headquarters (HQ) | | Location: Washington, D.C. | |--|--|---| | Vehicle Model: Ranger | | # Leased: 1 | | Total EV Miles: 837 | | Average Annual Miles per Vehicle: 1,256 | | Incremental Funding Provided by DOI | E: \$2,322 | | | | | | | Have all of the vehicles been received? | Yes | | | How long have you had the vehicles? | 7-8 months | | | How many miles have been accumulated? | 837 | | | Have you had any problems with the vehicle? | No | | | Have you had any problems with the infrastructure/charge connector? | No | | | Did the EV replace another vehicle or was it an addition to the fleet? | Added | | | What kind of vehicle did it replace? | N/A | | | What is the vehicle used for? | Picking up stuff around the metropolitan area. | | | Comments: The Ranger is used by 5 to | o 6 different people. | Very nice ride. Somewhat happy. | | Agency: Environmental Protection Ager
Headquarters (HQ) | icy (EPA) – | Location: Washington, D.C. | |--|--|---| | Vehicle Model: Ranger | | # Leased: 1 | | Total EV Miles: 1,712 | | Average Annual Miles per Vehicle: 2,054 | | Incremental Funding Provided by DOE | : \$2,322 | | | | ., | | | Have all of the vehicles been received? | Yes | | | How long have you had the vehicles? | Had loaner from 4/99 to 4/00, Received leased vehicle 4/00 | | | How many miles have been accumulated? | 1,712 | | | Have you had any problems with the vehicle? | No | | | Have you had any problems with the infrastructure/charge connector? | No | | | Did the EV replace another vehicle or was it an addition to the fleet? | Addition | | | What kind of vehicle did it replace? | N/A | | | What is the vehicle used for? | Used for small distance deliveries and picking up mail. | | | Agency: Environmental Protection Agency (EPA) | | Location: Kansas City, Kansas | |--|---------------------------------------|---------------------------------------| | Vehicle Model: Ranger | | # Leased: 2 | | Total EV Miles: N/A | | Average Annual Miles per Vehicle: N/A | | ncremental Funding Provided by DOE | : \$4,644 | | | Harris all of the coal Pales Learn | V | | | Have all of the vehicles been received? | Yes | | | How long have you had the vehicles? | Received first week of February, 2001 | | | How many miles have been accumulated? | N/A | | | Have you had any problems with the vehicle? | N/A | | | Have you had any problems with the infrastructure/charge connector? | N/A | | | Did the EV replace another vehicle or was it an addition to the fleet? | N/A | | | What kind of vehicle did it replace? | N/A | | | What is the vehicle used for? | N/A | | | Agency: General Services Administration (GSA), Public Building Service | | Location: Washington, D.C. | |---|------------------------|---| | Vehicle Model: Ranger | | # Leased: 1 | | Total EV Miles: 1,309 | | Average Annual Miles per Vehicle: 873 | | Incremental Funding Provided by DOI | E: \$2,322 | | | | | | | Have all of the vehicles been received? | Yes | | | How long have you had the vehicles? | 1½ years | | | How many miles have been accumulated? | 1,309 | | | Have you had any problems with the vehicle? | No | | | Have you had any problems with the infrastructure/charge connector? | No | | | Did the EV replace another vehicle or was it an addition to the fleet? | Addition | | | What kind of vehicle did it replace? | N/A | | | What is the vehicle used for? | Transporting personnel | | | Comments: Decent vehicle, rides rough finesse. | n, range decreases | in winter, acceleration adequate. Not real good | | Agency: General Services Administration (GSA) | | Location: Crystal City, Virginia | |--|--|---| | Vehicle Model: Ranger | | # Leased: 1 | | Total EV Miles: 2,500 | | Average Annual Miles per Vehicle: 2,500 | | Incremental Funding Provided by DOI | Ξ: \$4,140 | | | | | | | Have all of the vehicles been received? | Yes | | | How long have you had the vehicles? | 1 year | | | How many miles have been accumulated? | 2,500 | | | Have you had any problems with the vehicle? | Engine code light came on 2 different times. | | | Have you had any problems with the infrastructure/charge connector? | Replaced 6 months ago | | | Did the EV replace another vehicle or was it an addition to the fleet? | Addition | | | What kind of vehicle did it replace? | N/A | | | What is the vehicle used for? | Passenger carry missions | | | Comments: Good truck, practicable, durable. | | | | Agency: General Services Administration (GSA) – Region 7 | | Location: Fort Worth, Texas | | |--|-----------|--|--| | Vehicle Model: Ranger | | # Leased: 1 Average Annual Miles per Vehicle: N/A | | | Total EV Miles: N/A | | | | | Incremental Funding Provided by DOE | : \$2,322 | | | | | | | | | Have all of the vehicles been received? | No | | | | How long have you had the vehicles? | N/A | | | | How many miles have been accumulated? | N/A | | | | Have you had any problems with the vehicle? | N/A | | | | Have you had any problems with the infrastructure/charge connector? | N/A | | | | Did the EV replace another vehicle or was it an addition to the fleet? | N/A | | | | What kind of vehicle did it replace? | N/A | | | | What is the vehicle used for? | N/A | | | | Agency: Presidio Trust | | Location: San Francisco, California | |--
---|---| | Vehicle Model: Ranger | | # Leased: 15 | | Total EV Miles: 45,000 | | Average Annual Miles per Vehicle: 1,500 | | Incremental Funding Provided by DOI | E: \$62,100 | | | | | | | Have all of the vehicles been received? | Yes | | | How long have you had the vehicles? | 2 years | | | How many miles have been accumulated? | Approx. 3,000 on each | | | Have you had any problems with the vehicle? | Power steering and one wouldn't hold a charge | | | Have you had any problems with the infrastructure/charge connector? | No | | | Did the EV replace another vehicle or was it an addition to the fleet? | Addition | | | What kind of vehicle did it replace? | N/A | | | What is the vehicle used for? | Take care of phone | e lines, hauling equipment | | Comments: Great vehicles, very power | l
ful. Looking at orde | ring another 15. | | Agency: Smithsonian Institute | | Location: Washington, D.C. | | | | |--|--------------------------------|--|--|--|--| | Vehicle Model: Ranger | | #Leased: 1 | | | | | Total EV Miles: 5,169 | | Average Annual Miles per Vehicle: 2,500 | | | | | Incremental Funding Provided by DOE | E: \$2,322 | | | | | | | 1 | | | | | | Have all of the vehicles been received? | Yes | | | | | | How long have you had the vehicles? | Over two years | | | | | | How many miles have been accumulated? | 5,169 | | | | | | Have you had any problems with the vehicle? | One sensor needed to be reset. | | | | | | Have you had any problems with the infrastructure/charge connector? | No | | | | | | Did the EV replace another vehicle or was it an addition to the fleet? | Addition | | | | | | What kind of vehicle did it replace? | N/A | | | | | | What is the vehicle used for? | Running errands | | | | | | Comments: Used by 12 people. The verides rough. We really like it. It is great. | L
ehicle is great for wh | at we do. It has limitations because of distance. It | | | | | Agency: Tennessee Valley Authority (T | VA) | Location: Tennessee | | | | |--|--|--|--|--|--| | Vehicle Model: Ranger Total EV Miles: 4,401 | | # Leased: 5 Average Annual Miles per Vehicle: 357, 437, 765, 974, 989 | | | | | | | | | | | | Have all of the published have | V | | | | | | Have all of the vehicles been received? | Yes | | | | | | How long have you had the vehicles? | September of 1999 | | | | | | How many miles have been accumulated? | 1 – 446
2 – 546
3 – 956
4 – 1217
5 – 1236 | | | | | | Have you had any problems with the vehicle? | Two Rangers wouldn't hold a charge and had to have their battery packs replaced. One had a problem with the transaxle. | | | | | | Have you had any problems with the infrastructure/charge connector? | No | | | | | | Did the EV replace another vehicle or was it an addition to the fleet? | Addition | | | | | | What kind of vehicle did it replace? | N/A | | | | | | What is the vehicle used for? | Advertising electric vehicles, short trips, Facilities use it to carry cleaning supplies from office to office. | | | | | | Agency: United States Postal Service (USPS) | | | Location: Long B California | Location: Long Beach/ Huntington Beach, | | | | |--|--|--------------|--|---|-------|----------------------|--| | Vehicle Model: EPIC | | | # Leased : 16 | | | | | | Total EV Miles: 38,337 | | | Average Annual I | Average Annual Miles per Vehicle: (see below) | | | | | Incremental Funding Provided by DOI | E: \$59 | ,616 | | | | | | | | | | | | | | | | Have all of the vehicles been received? | Yes | | | | | | | | How long have you had the vehicles? | 8/25/99 *November of 1999, received a "spare" not part of original contract. | | | | | | | | How many miles have been accumulated? | # | Miles | Ave. Annual Miles | # | Miles | Ave. Annual
Miles | | | Have you had any problems with the vehicle? | have | e had batter | 1399
2270
2101
2212
2198
1761
2198
2003
- Seven EPICs have harry problems. | | | | | | Have you had any problems with the infrastructure/charge connector? | In Huntington Beach – two infrastructures are not charging. | | | | | | | | Did the EV replace another vehicle or was it an addition to the fleet? | Replaced | | | | | | | | What kind of vehicle did it replace? | Long life vehicles – Grumman on a Chevy S-10 chassis with a 4 cylinder GM motor. | | | | | | | | What is the vehicle used for? | Mail delivery | | | | | | | | Comments: As of 1/2/01, all EPICs wer | e runi | ning in Harb | oor City. Wonderful. | | | | | | Agency: US Postal Service (USPS) | | Location: San Diego, California | | | | | |--|---|---|--|--|--|--| | Vehicle Model: EPIC | | # Leased: 45 | | | | | | Total EV Miles: 12,000 | | Average Annual Miles per Vehicle: 4,000 | | | | | | Incremental Funding Provided by DOI | E: \$167,670 | | | | | | | | | | | | | | | Have all of the vehicles been received? | No, 28 have been received. They will be receiving 5 a week until they have them all. | | | | | | | How long have you had the vehicles? | 24 – 6 weeks, 4 – just received | | | | | | | How many miles have been accumulated? | Approx. 500 on each of the 24. They get 10 – 12 miles a day. | | | | | | | Have you had any problems with the vehicle? | Air conditioning in a couple. 24 to be returned to have modification to the coolant fluid pump for the battery. | | | | | | | Have you had any problems with the infrastructure/charge connector? | No | | | | | | | Did the EV replace another vehicle or was it an addition to the fleet? | Replaced | | | | | | | What kind of vehicle did it replace? | LLV Grummans and Windstars | | | | | | | What is the vehicle used for? | Park and loop mail | delivery | | | | | | Comments: Good as can be expected. | | | | | | | | Agency: United States Air Force Base (UV) Vandenburg Air Force Base (DOD) | | , | Location: California | | | | | |--|---|---|--|--|--|--|--| | Vehicle Model: Ranger Total EV Miles: 19,526 | | | # Leased: 22 | | | | | | | | | Average Annual Miles per Vehicle: (see below) | | | | | | Incremental Funding Provided by DOI | E: \$91,0 | 080 | | | | | | | | | | | | | | | | Have all of the vehicles been received? | | | | | | | | | How long have you had the vehicles? | | | | | | | | | How many miles have been accumulated? | # | Miles | Ave. Annual Miles | # | Miles | Ave.
Annual
Miles | | | | 1
2
3
4
5
6
7
8
9
10 | 2535
2009
1321
1253
170
66
646
502
514
1194
712 | 2028
1607
5284
5012
680
264
2584
2008
1028
2388
1424 | 12
13
14
15
16
17
18
19
20
21
22 | 616
1180
1938
911
896
1094
633
96
38
894
308 | 1232
2360
3876
1822
1792
2188
1266
461
182
4291
1478 | | | Have you had any problems with the vehicle? | One bad steering pump, power limit gauge light came on another one. | | | | | | | | Have you had any problems with the infrastructure/charge connector? | One cable strain, two motherboards replaced, one ground fault error, and one blew a fuse on the power supply. | | | | | | | | Did the EV replace another vehicle or was it an addition to the fleet? | Replaced | | | | | | | | What kind of vehicle did it replace? | Variety of light duty trucks | | | | | | | | What is the vehicle used for? | Administration and transportation. | | | | | | | | Comments: Very happy with overall pe
Company was very helpful with everythin | | nce. Decent r | ange, performance, a | and relia | ability. The | Ford | |